Navigation and Ancillary Information Facility ## Introduction to the Family of SPICE Toolkits January 2012 ## **Topics** - Toolkit architecture - Toolkit contents - Toolkit characteristics - Toolkit versions - Toolkit capabilities - Introduction to the four Toolkits ``` "Toolkit" (FORTRAN) "CSPICE" (C) "Icy" (IDL) "Mice" (Matlab) ``` - Toolkit Directory Structure - Toolkit Utility Programs - Toolkit Application Programs - Toolkit Documentation - Backup: Currently Supported Environments ## **Toolkit Architecture** - The SPICE Toolkit is available in Fortran, C, IDL (Interactive Data Language), and Matlab. - The Fortran, C, IDL, and Matlab Toolkits are delivered as standalone products. - The IDL and Matlab Toolkits, by necessity, also include the complete C Toolkit. ## **Toolkit Architecture Pictorial** #### **Navigation and Ancillary Information Facility** ## **Toolkit Contents** **Navigation and Ancillary Information Facility** #### Software - Subroutine libraries, with source code - » SPICELIB (Fortran) - » CSPICE (C) - » Icy (C) - » Mice (C and Matlab script) - Executable programs - » application and utility programs - » cookbook examples - Installation/build scripts #### Documentation Available in ASCII and HTML #### Data - Sample kernel files (supplied only for use with cookbook programs, not valid for general use). - Toolkits delivered to missions or other special customers may be augmented with mission- or customer-specific products. ## **Toolkit Characteristics** - Computations are identical in all languages. - For a given computer and operating system, all Toolkits use identical kernel files. - Refer to the "Porting Kernels" tutorial for information about using kernels received from a machine different from what you are using. - Code is well tested before being released to users. - New Toolkits are always backwards compatible. - An application that worked when linked against an older Toolkit will link and work, without need for changes, using a new Toolkit. - Past functionality is never changed or removed. - » Enhancements of existing routines are allowed. - » NAIF reserves the right to fix bugs. - Extensive user-oriented documentation is provided. - Includes highly documented source code. ## **Toolkit Versions** - Toolkit Version - SPICE Toolkits have an associated Version number - » Example: "N0064" (also written as "N64") - The version number applies to the Fortran, C, IDL and Matlab implementations for all supported platforms. - When does NAIF release a new SPICE toolkit version? - » Not according to a fixed schedule - » Primarily driven by addition of significant new capabilities - For example, Icy or Mice or the geometry finder subsystem - » On rare occasion a Toolkit update is released to fix bugs, improve documentation, or satisfy an urgent request from a flight project. ## **Toolkit Library Overview** - Toolkit libraries contain a broad set of capabilities related to the computations needed for "observation geometry" and time conversions. - Not all functionality is present in all four language versions of the Toolkit library. - The Fortran (Toolkit) and C (CSPICE) Toolkits provide almost identical functionality. - The IDL (Icy) Toolkit duplicates most functionality available in the C Toolkit wrapper routines. - The Matlab (Mice) Toolkit provides interfaces to those routines NAIF considers the most often needed by users. **Navigation and Ancillary Information Facility** #### Kernel read access - "Load" kernels - Get state or position vectors (SPK) - Get orientation of planets, natural satellites, etc. (PCK) - Get body shape parameters or physical constants (PCK) - Get orientation of spacecraft or spacecraft instruments or structures (CK, FK) - Get instrument parameters (e.g., FOV) (IK) - Query binary EK files (EK-ESQ) #### Kernel write access - SPK writers - CK writers - EK writers (sequence component, ESQ) - PCK writers (only for binary PCK files) **Navigation and Ancillary Information Facility** #### Additional ephemeris functions - Classical osculating elements - Two-body Keplerian propagation - NORAD two line elements sets (TLE) propagation - Light time and Stellar aberration computation #### Frame transformation - Obtain 3x3 matrices for frame transformations of positions - Obtain 6x6 matrices for frame transformations of states #### Time conversion - Conversion between standard systems: TDB, TT (TDT), UTC - Conversion between SCLK and other systems - Parsing and formatting #### Geometry finder - Find times or time spans when a specified geometric situation is true - Find times or time spans when a specified geometric parameter is within a given range, or is at a maximum or minimum **Navigation and Ancillary Information Facility** #### Math - Vector/Matrix operations - Rotations, Euler angles, quaternions - Coordinate conversion (systems: latitudinal, cylindrical, rectangular, RA and DEC, spherical, geodetic, planetographic) - Geometry: ellipsoids, ellipses, planes - High-level functions: illumination angles, sub-observer point, sub-solar point, surface intercept point. #### Constants Julian date of epoch J2000, SPD (seconds per day), Pl, etc. #### Strings - Parsing: find tokens, words - Numeric conversion - Pattern matching - Replace marker, substring - Suffix, prefix - Case conversion - Find first/last non-blank character, first/last printing character - Arrays - Sorting, finding order vector, reordering - Searching: linear, binary - Insertion and deletion - Name/code conversion - Bodies - Frames - I/O support - Logical unit management (Fortran toolkits) - Open, read, write text files - Kernel pool API - Exception handling - Control exception handling behavior: mode, set message, assign output device. **Navigation and Ancillary Information Facility** - Advanced data types - Cells, Sets - Windows (sometimes called schedules) - Symbol Tables - Planes, Ellipses ## **Fortran Toolkit** - "Toolkit," the Fortran 77 Toolkit. - Developed first: in use since February 1990. - Contains code written in ANSI Standard Fortran 77. - » A few widely supported non-ANSI extensions are used, for example DO WHILE, DO...END DO. - Compiles under a wide variety of Fortran compilers. - » While NAIF cannot guarantee proper functioning of SPICE under F90/F95 compilers except on officially supported environments, those compilers might properly compile SPICELIB with the resulting libraries being callable from F90/F95 code if that compiler supports the F77 standard. ## **C** Toolkit #### **Navigation and Ancillary Information Facility** - "CSPICE," the C-language Toolkit - Designed to duplicate the functionality of the Fortran Toolkit. - All CSPICE source code is in ANSI C. - » The Fortran SPICE Toolkit code is converted to ANSI C using the automatic translation program f2c. - » High-level functions have been hand-coded in C and documented in C style in order to provide a natural C-style API. These functions are called "wrappers." - » Most wrappers encapsulate calls to C functions generated by f2c - The simpler wrappers do their work in-line to boost performance - » f2c'd functions may be called directly, but this is strongly discouraged since f2c'd functions emulate Fortran functionality: - · Call by reference - Fortran-style array indexing - Fortran-style strings continued on next page ## C Toolkit, continued - CSPICE runs under a wide variety of ANSI C compilers. - CSPICE functions may be called from within C++ source code. - » CSPICE prototypes are protected from name mangling. - Current CSPICE Limitations - » Not all "Required Reading" reference documents have been converted to C style, with C examples. - Eventually all will be converted. - » CSPICE wrappers do not exist for every API provided in the Fortran toolkits. - Includes all the most commonly used modules. - · More will be added as time permits. - » In some very limited cases, code generated by f2c fails to emulate Fortran accurately. Should not be a problem. - List-directed I/O has some problems (not consequential for CSPICE). - Treatment of white space in text output is slightly different in CSPICE. - Logical unit-to-file name translation does not handle file name "synonyms" properly under Linux: once opened with a specified name, a file must be referred to using the same name throughout a program run. ## **IDL Toolkit** - "lcy," the Interactive Data Language Toolkit - Provides an IDL-callable "wrapper" interface for many CSPICE wrapper routines. - » Example: - CSPICE: spkezr_c (targ, et, ref, abcorr, obs, state, <ime); - lcy: cspice_spkezr, targ, et, ref, abcorr, obs, state, Itime - » NAIF will add additional interfaces to lcy as time permits. - By necessity all lcy Toolkit packages include the complete CSPICE Toolkit. - » Additional lcy software components are: - IDL interface wrappers (implemented in ANSI C) - Icy cookbook programs (implemented in IDL) - lcy Documentation - » Icy Reference Guide - Principal documentation showing how to call lcy wrappers. - Each Icy wrapper has an HTML page containing usage examples serving as the Icy "module header". - » Icy Required Reading - Provides background information essential for programming with lcy. - See the "IDL_Interface" tutorial for details ## **Matlab Toolkit** - "Mice," the Matlab Toolkit - Mice provides a Matlab-callable "wrapper" interface for many CSPICE wrapper routines - » Example: - CSPICE: spkezr_c (targ, et, ref, abcorr, obs, state, <ime); - Mice: [state, Itime] = cspice_spkezr(targ, et, ref, abcorr, obs) - By necessity all Mice Toolkit packages include the complete CSPICE Toolkit. - » Additional Mice software components are: - Matlab interface wrappers (implemented in Matlab wrapper scripts calling the ANSI C based interface library) - Mice cookbook programs (implemented in Matlab script) - Mice Documentation - » Mice Reference Guide - Principal documentation showing how to call Mice wrappers - Each Mice wrapper script has a documentation header containing usage examples, serving as SPICE "module header", available from the help command. This documentation also exists as a HTML page. - » Mice Required Reading - Provides background information essential for programming with Mice - See the "Matlab_Interface" tutorial for details ## **Directory Structure** - The top level directory name for each Toolkit is: - "toolkit" for Fortran Toolkits. - "cspice" for C Toolkits. - "icy" for IDL Toolkits. - "mice" for Matlab Toolkits. - Directory structures for the Toolkits are almost identical. However... - The CSPICE, Icy and Mice Toolkits also have a directory for include files. - The names for application source code directories in CSPICE, Icy and Mice differ slightly from those in the Fortran toolkit. - lcy and Mice include additional directories for : - » Icy/Mice source code - » Icy/Mice cookbook programs ## **Directory Structure** - The next level is comprised of: - data - » Cookbook example kernels (use ONLY for training with cookbook programs). - doc - » Text documents *.req, *.ug, spicelib.idx/cspice.idx, whats.new, dscriptn.txt, version.txt. - » Subdirectory containing HTML documentation, called "html". - The "html" subdirectory contains a single file the top level HTML documentation index called "index.html" — and a number of subdirectories, one for each of the various groups of documents in HTML format (API Reference Guide pages, User's Guide pages, etc.). - etc - » In generic Toolkits this directory is empty. - exe - » Executables for brief, chronos, ckbrief, commnt, inspekt, mkspk, msopck, spacit, spkdiff, frmdiff, spkmerge, tobin, toxfr, version. - » Executables for the several cookbook example programs. ## **Directory Structure** - include (applies to CSPICE, Icy, and Mice) - » API header files. - File to include in callers of CSPICE is SpiceUsr.h - lib - » Toolkit libraries: - For Fortran SPICE Toolkits - spicelib.a or spicelib.lib (public modules; use these) - support.a or support.lib (private modules; don't use these) - For CSPICE Toolkits - cspice.a or cspice.lib (public modules; use these) - csupport.a or csupport.lib (private modules; don't use these) - For Icy Toolkits: - icy.so (shared object library) - icy.dlm (dynamically loadable module) - cspice.a or cspice.lib - csupport.a or csupport.lib - For Mice Toolkits: - mice.mex* (shared object library) - cspice.a or cspice.lib - csupport.a or csupport.lib - src - » Source code directories for executables and libraries - Files have type *.f, *.for, *.inc, *.pgm, *.c, *.h, *.x, *.pro, *.m - *.h files appearing here are not part of the user API ## **Toolkit Application Programs** - SPICE Toolkit application programs perform various tasks. Some examples are: - create a new SPK file from a text file of state vectors or elements - » mkspk - compare (diff) two SPKs - » spkdiff - compare (diff) two reference frames - » frmdiff - create a new CK from a text file of attitude data - » msopck - carry out a wide assortment of time conversions - » chronos - query Event Kernels (EKs) - » inspekt ## **Toolkit Utility Programs** **Navigation and Ancillary Information Facility** - SPICE Toolkit utility programs are available to: - port binary SPICE kernels between incompatible systems* - » tobin, toxfr, spacit - » bingo (available only from the NAIF webpage) - port text SPICE kernels between incompatible systems - » bingo (available only from the NAIF webpage) - add comments to binary kernels - » commnt - read comments from binary kernels - » commnt, spacit - » inspekt (only for EK/ESQ files) - summarize coverage of binary kernels - » brief, ckbrief, spacit - merge or subset SPK files - » spkmerge - indicate current Toolkit version - » version * Usually not needed - All Toolkits include documentation in plain text and HTML formats. - Plain text documents are located under the "doc" directory - HTML documents are located under the "<toolkit_name>/doc/ html" (Unix) or "<toolkit name>\doc\html" (Windows) directory - » index.html" is the top level index... your starting point - All Toolkits include the following kinds of documents - Module headers - » Act as primary functional specification: I/O, exceptions, particulars defining behavior of module - » Contain code examples - » A standard format is used for each routine or entry point - » Location of HTML Module Headers: - Use the "API Reference Guide" link from the top level index - » Location of plain text Module Headers: - Fortran: the top comment block in the source code files under "src/spicelib" - C: the top comment block in the source code files under "src/cspice" - IDL: Icy Module Headers are not available in plain text format - Matlab accessible via "help function name" command - "Required Reading" documents - » Extensive technical references for principal subsystems - Provide many low-level details - Provide code examples - » HTML versions are are accessible using the "Required Reading Documents" link from the top level index. - » Plain text versions are located under "doc" and have extension ".req" - » Not all of Required Readings were adapted for all languages - Some of the Required Reading documents provided with CSPICE are still based upon Fortran SPICE - Some of the Required Readings for Icy or Mice toolkits are still based upon CSPICE - User's Guides - » Interface specifications for the Toolkit utility programs and applications. - » HTML versions are accessible using the "User's Guide Documents" link from the top level index. - » Plain text versions are located under "doc" and have extension ".ug." **Navigation and Ancillary Information Facility** #### Other documents - Permuted Index - » Maps phrases describing functionality to corresponding module names and file names - » Shows names of all entry points in Fortran toolkit APIs - » HTML version is accessible using the "Permuted Index" link from the top level index. - » Plain text version is located under "doc" and has extension ".idx": - Fortran: spicelib.idx - C: cspice.idx - IDL: icy.idx and cspice .idx - Matlab: mice.idx and cspice.idx - Toolkit Description - » Describes the directory structure and contents of an installed Toolkit - » Customized based on set of delivered products and platform - » HTML version is accessible using the "Toolkit Contents" link from the top level index. - » Plain text version is "doc/dscriptn.txt" - Other documents (continued) - Introduction to SPICE - » HTML document containing a brief introduction to the Toolkit and SPICE system; accessible using the "Introduction to the SPICE System" link from the top level index. - What's New in SPICE - » Describes new features and bug fixes in each Toolkit release. - » Plain text version is "doc/whats.new". - » HTML version is accessible using the "What's New in SPICE" link from the top level index. - Toolkit Version Description - » Indicates Toolkit version - » Plain text version is "doc/version.txt" - » Not available in HTML #### **Navigation and Ancillary Information Facility** # Backup Supported Environments ## **Supported Environments** - NAIF ports the SPICE Toolkit to many popular environments. - Each environment is characterized by - » Language - » Hardware type (platform) - » Operating System - » Compiler - » Selected compilation options - NAIF provides SPICE Toolkit packages for each supported environment. - If you cannot find a package built for the environment of interest to you, contact NAIF. - » Please don't try to use or port a Toolkit built for another environment. ## **Supported Environments - Fortran** #### **Navigation and Ancillary Information Facility** | Product Name | Operating System | Compiler | |--|----------------------|---------------------------| | Mac/Intel, OS-X, Intel FORTRAN, 32bit | OS X 10.6.8 | Intel Fortran 10.1 | | Mac/Intel, OS-X, Intel FORTRAN, 64bit | OS X 10.6.8 | Intel Fortran 10.1 | | Mac/Intel, OS-X, gfortran, 32bit | OS X 10.6.8 | gfortran, GNU Fortran 4.3 | | Mac/Intel, OS-X, gfortran, 64bit | OS X 10.6.8 | gfortran, GNU Fortran 4.3 | | PC, CYGWIN, g77, 32bit | Windows/Cygwin | g77, GNU Fortran 3.2 | | PC, Linux, Intel FORTRAN, 32bit | Red Hat Linux (RHE4) | Intel Fortran 10.0 | | PC, Linux, g77, 32bit | Red Hat Linux (RHE4) | g77, GNU Fortran 3.4 | | PC, Linux, gfortran, 32bit | Red Hat Linux (RHE4) | gfortran, GNU Fortran 4.3 | | PC, Linux, gfortran, 64bit | Red Hat Linux (RHE4) | gfortran, GNU Fortran 4.3 | | PC, Windows, Intel FORTRAN, 32bit | Windows XP | Intel Fortran 9.1 | | PC, Windows, Intel FORTRAN, 64bit | Windows XP | Intel Fortran 9.1 | | Sun/Intel, Solaris, SUN FORTRAN, 32bit | Solaris 9 | Sun FORTRAN 95 8.2 | | Sun/SPARC, Solaris, SUN FORTRAN, 32bit | Solaris 9 | Sun FORTRAN 95 8.2 | ## **Supported Environments - C** #### **Navigation and Ancillary Information Facility** | Product Name | Operating System | Compiler | |--|----------------------|--------------------------------| | Mac/Intel, OS-X, Apple C. 32bit | OS X 10.4.x | gcc, GNU C 4.2.1 | | Mac/Intel, OS-X, Apple C, 64bit | OS X 10.4.x | gcc, GNU C 4.2.1 | | PC, CYGWIN, gCC, 32bit | Windows/Cygwin | gcc, GNU C 3.2 | | PC, Linux, gCC, 32bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Linux, gCC, 64bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Windows, Microsoft Visual C, 32bit | Windows NT/2K/XP | Microsoft Visual Studio 2008 C | | PC, Windows, Microsoft Visual C, 64bit | Windows NT/2K/XP | Microsoft Visual Studio 2008 C | | Sun/Intel, Solaris, gCC, 32bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun/Intel, Solaris, gCC, 64bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun/SPARC, Solaris, gCC, 32bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun/SPARC, Solaris, gCC, 64bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun/SPARC, Solaris, SUN C, 32bit | Solaris 9 | Sun C 5.8 | | Sun/SPARC, Solaris, SUN C, 64bit | Solaris 9 | Sun C 5.8 | ## **Supported Environments - IDL*** #### **Navigation and Ancillary Information Facility** | Product Name | Operating System | Compiler | |--|----------------------|--------------------------------| | Mac/Intel, OS-X, Apple C/IDL, 32bit | OS X 10.6.8 | gcc, GNU C 4.2.1 | | Mac/Intel, OS-X, Apple C/IDL, 64bit | OS X 10.6.8 | gcc, GNU C 4.2.1 | | PC, Linux, gcc/IDL, 32bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Linux, gcc/IDL, 64bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Windows, Microsoft Visual C/IDL, 32bit | Windows XP | Microsoft Visual Studio 2008 C | | PC, Windows, Microsoft Visual C/IDL, 64bit | Windows XP | Microsoft Visual Studio 2008 C | | Sun, Solaris, gcc/IDL, 32bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun, Solaris, gcc/IDL, 64bit | Solaris 9 | gcc, GNU C 3.3.2 | | Sun, Solaris, SUN C/IDL, 32bit | Solaris 9 | Sun C 5.8 | #### *NAIF built and tested lcy using IDL version 8.1. **32** ## **Supported Environments - Matlab*** #### **Navigation and Ancillary Information Facility** | Product Name | Operating System | Compiler | |---|----------------------|------------------------------------| | Mac/Intel, OS-X, Apple C, 32bit | OS X 10.6.8 | gcc, GNU C 4.2.1 | | Mac/Intel, OS-X, Apple C, 64bit | OS X 10.6.8 | gcc, GNU C 4.2.1 | | PC, Linux, gCC, 32bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Linux, gCC, 64bit | Red Hat Linux (RHE4) | gcc, GNU C 3.4.6 | | PC, Windows, Microsoft Visual C/
Matlab, 32bit | Windows XP | Microsoft Visual Studio .NET 7.0 C | | PC, Windows, Microsoft Visual C/
Matlab, 64bit | Windows XP | Microsoft Visual Studio 2008 C | | Sun, Solaris, SUN C/Matlab, 32bit | Solaris 9 | Sun C 5.8 | *Mice requires use of Matlab version 7.2 (R2006a) or higher